The CECOM Center for Night Vision and Electro-Optics #### **OPTOELECTRONIC WORKSHOPS** Ш # OPTO-ELECTRONICS IN III-V SEMICONDUCTORS: MATERIALS AND DEVICES May 3, 1988 sponsored jointly by ARO-URI Center for Opto-Electronic Systems Research The Institute of Optics, University of Rochester | REPORT DOCUMENTATION PAGE | | | | | | | | |--|-------------------|--------------------------------------|---|--|---|---------------|-----------------| | 1a. REPORT SECURITY CLASSIFICATION | | | | 1b. RESTRICTIVE MARKINGS | | | | | Unclaratited 2a. SECURITY CLASSIFICATION AUTHORITY | | | | | | | | | 26. SECURIT | CLASSIFICATIO | N AUTHORITY | | 3. DISTRIBUTION / AVAILABILITY OF REPORT | | | | | 2b. DECLASSIF | FICATION / DOV | YNGRADING SCHEDU | u. | Approved for public release; distribution unlimited. | | | | | 4 050000000 | | | | | | | | | 4. PERFORMIN | ig organizat | ION REPORT NUMBE | R(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | | A RO 24626.134-PH-UIR | | | | | 6a. NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMBOL (If applicable) | | | | 78. NAME OF MONITORING ORGANIZATION | | | | | Univers | ity of Roc | hester | (opp | U. S. Army Research Office | | | | | | (City, State, and | | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | itute of C | • | | P. O. Box 12211 | | | | | Rochest | er, NY 146 | 027 | | Research Triangle Park, NC 27709-2211 | | | | | 0- NAME OF | TIMBUIL (CO. | | | | | | | | ORGANIZA | FUNDING/SPO | MSORING | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | U. S. A | rmy Reseat | rch Office | | I | DAAL03-86- | K-0/73 | | | 8c ADDRESS (| City, State, and | ZiP Code) | • • • • • • • • • • • • • • • • • • • | 10. SOURCE OF F | UNDING NUMBER | S | | | Р. О. В | ox 12211 | | | PROGRAM PROJECT TASK WORK UNIT | | | | | Researc | h Triangle | e Park, NC 27 | 7709-2211 | ELEMENT NO. | NO. | NO. | ACCESSION NO. | | | | | | | <u> </u> | | | | | lude Security C | <i>lasuncation)</i>
onic Workshop | TTT: Onto-Floo | etwomine im 1 | III_V Somios | | s: Materials | | , | phroelecti | onic workshop | and Dev | | tii-v Semico | nauctor | s. Materials | | 12. PERSONAL | AUTHOR(S) | | and be | 1003 | | | | | | | Gary Wicks | * | | | | | | 13a. TYPE OF REPORT Technical 13b. TIME COVERED FROM TO May 3, 1988 | | | | | PAGE COUNT | | | | 16. SUPPLEME | NTARY NOTAT | non | | £111 | | | | | of the a | uthor(e) | ne view, | opinions and/or | Ilndings co | ntained in | this rep | ort are those | | policy. | | | | | | | Army position, | | 17. | GROUP | SUB-GROUP | 18. SÜBJECT TERMS (C | Continue on reverse | e if necessary and | l identify by | y block number) | | FIELD | GROOP | 208-GKOUP | Workshop: III- | -V Semiconduc | rtors. Mate | riale a | nd Devices | | | | | workshop. III- | - V DEMICORDA | cors. Hace | | nd Devices | | 19. ABSTRACT | (Continue on | reverse if necessary | and identify by block n | umber) | | | | | | _ | | \bigcirc | | | | (C) | | | This | workshop on 6 | Opto-Electronics | in III-V Semic | onductors: 1 | Materials | s and Devices | | This workshop on Opto-Electronics in III-V Semiconductors: Materials and Devices represents the third of a series of intensive academic/government interactions in | | | | | | | | | the field of advanced electro-optics, as part of the Army sponsored University | | | | | | | | | Research Initiative. By documenting the associated technology status and dialogue | | | | | | | | | it is hoped that this baseline will serve all interested parties towards providing a | | | | | | | | | solution to high priority Army requirements. Responsible for program and | | | | | | | | | program execution are Dr. Nicholas George, University of Rochester (ARO-URI) and Dr. Rudy Buser, NVEOC. Some of the topics discussed in the workshop include: | | | | | | | | | some of the topics discuss 1 | | | | | | | | | IN The WORKShopinclude; | | | | | | | | | onta pa,2 | | | | | | | | | | | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. A | | | | | CURITY CLASSIFIC | ATION | | | □UNCLASSIFIED/UNLIMITED : ☐ SAME AS RPT. ☐ OTIC USERS Unclassified | | | | | | | | | | F RESPONSIBLE | | | 225. TELEPHONE (| |) 22c Offi | ICE SYMBOL | | DD FORM 1 | cholas Geo | | | | -275-2417_ | _1 | | | I DU FUKM 1 | 7/3.84 MAK | #3 AV | PR edition may be used un | us existed. | *************************************** | C | MON OF THE BAGE | All other editions are obsolete. UNCLASSIFIED #### **OPTOELECTRONIC WORKSHOP** #### ON ## OPTO-ELECTRONICS IN III-V SEMICONDUCTORS MATERIALS AND DEVICES Organizer: ARO-URI-University of Rochester and CECOM Center for Night Vision and Electro-Optics - 1. INTRODUCTION - 2. SUMMARY -- INCLUDING FOLLOW-UP - 3. VIEWGRAPH PRESENTATIONS - A. Center for Opto-Electronic Systems Research Organizer -- Gary Wicks Optical Properties and Technologies of III-V Materials Gary Wicks Superlattice Disordering Susan Houde-Walter Optical Interactions in Indirect Bandgap: III-V Semiconductors and Silicon Dennis Hall III-V Optoelectronics for Optical Communication. Thomas Brown - B. CECOM Center for Night Vision and Electro-Optics Organizer -- L. N. Durvasula - 4. LIST OF ATTENDEES | Acces | sion For | | | | | |---------------|-----------|-------|--|--|--| | NTIS | | | | | | | DTIC | | | | | | | Unai- | | | | | | | Justification | | | | | | | | | | | | | | Rs | | | | | | | Distribution/ | | | | | | | Avai | lability | Codes | | | | | | Avail and | /cr | | | | | Dist | Special | | | | | | | 1 | | | | | | 1.0 | | | | | | | r | 1 | | | | | | • | 1 1 | | | | | #### 1. INTRODUCTION This workshop on "Opto-Electronics in III-V Semiconductors: Materials and Devices" represents the third of a series of intensive academic/ government interactions in the field of advanced electro-optics, as part of the Army sponsored University Research Initiative. By documenting the associated technology status and dialogue it is hoped that this baseline will serve all interested parties towards providing a solution to high priority Army requirements. Responsible for program and program execution are Dr. Nicholas George, University of Rochester (ARO-URI) and Dr. Rudy Buser, CCNVEO. #### 2. SUMMARY AND FOLLOW-UP ACTION Rudy Buser started the workshop with a short talk. He mentioned two areas of III-V's which are of interest at NVEOC: focal plane arrays of 10 μ m detectors; and monolithic integration--sources; detectors, etc. Ward Trussel spoke about NVEOC's interest in high power laser diode arrays for YAG pumping: Several NVEOC personnel expressed interest in high power/high efficiency visible (green) lasers with good beam quality. One way of doing this is by doubling the diode pumped YAG lasers. Dennis Hall received some interest when he mentioned the possibility of green GaP lasers; George Simonis spoke of interest in optoelectronics at Harry Diamond Labs. Their activities include: doping superlattices for optical modulation; resonant tunneling (mainly theory); piezoreflectance studies of III-V heterostructures, and lightwave research for microwave radar applications. The original plan was for L. N. Durvasula and I to get together for a short while at the end of the workshop to decide how future interactions might proceed. Time did not allow this, however, and we agreed to discuss these items on the phone. I tried several times without success during the week following the workshop to contact Dr. Durvasula. Finally I sent him a letter stating a few specific areas where there appeared to be good overlap between research areas at UR and interests at NVEOC. Also stated in the letter was my feeling that the formal presentation structure was appropriate for the first workshop, but subsequent interactions should consist of smaller, less formal groups and more dialogue. I would estimate that 30 NVEOC personnel attended the workshop. **OPTICAL PROPERTIES AND TECHNOLOGIES OF III-V MATERIALS** CENTER FOR OPTO-ELECTRONIC SYSTEMS RESEARCH ## **Outline** - Crystal growth technologies - •Bulk materials properties - •Properties of quantum wells and superlattices - Device fabrication technologies # ENERGY GAP (in eV and μm) VERSUS LATTICE CONSTANT AT 300K FOR COMPOUND SEMICONDUCTORS # **Heterojunction Energy Bands** ## Quantum Well # Superlattice (type I) ## Important Epitaxial Structures #### Lasers Double Heterostructure (DH) Graded refractive indexseparate confinement heterostructure (GRINSCH) | p GaAs | | |---------------|---------| | p AlGaAs | | | graded AlGaAs | + | | GaAs | ્રિ~50Å | | graded AlGaAs | • | | n AlGaAs | | | n GaAs | | | | | Other Versions multi-quantum well constant composition, separate confinement heterostructure ## **III-V Materials for Lasers** - λ = 2.2 μ m GalnAsSb/AlGaAsSb DH - \Rightarrow λ = 1.7 1.2 μm Ga!nAsP/InP DH - λ = 1.2 0.9 μ m pseudomorphic GalnAs/AlGaAs QW's - \Rightarrow $\lambda = 0.9 \ 0.68 \ \mu m Al_xGa_{1-x}As/Al_yGa_{1-y}As QW's$ - $\lambda = 0.65 \mu m Ga_{.52} ln_{.48} P/AlGaInP$ ## III-V's for Long Wavelength Photodetectors •Lowest bandgap bulk III-V is InAs 39Sb 61 $$\lambda < 9 \mu m$$ Strained InAsSb Quantum Wells $$\lambda < 12 \mu m$$ Intraband transitions in the conduction band of superlattices 2 A/W at $$\lambda = 10 \mu m$$ note: only radiation polarized along growth axis is detected # Crystal Growth Technologies - Bulk Growth Techniques - -Bridgeman - -Liquid Encapsulated Czochralski (LEC) - Epitaxial Growth Techniques - -Liquid Phase Epitaxy (LPE) - -Vapor Phase Epitaxy (VPE) - -Molecular Beam Epitaxy (MBE) - -Metal Organic Chemical Vapor Deposition (MOCVD) ## VAPOR PHASE EPITAXY | AsCl ₃ | Go | GaCI ——
As ₂ As ₄ ——
HCI ———————————————————————————————————— | Go As | Chloride VPE | |---|-------------|---|--|--------------| | | ዃ | > | ፟፝፞፞፞፞፞፞፞፞ | | | | | tot w | rall | | | | | AsH ₃ | | | | HCI | Go | GoO — AS | ZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZ | Hydride VPE | | · | 7 | Constant
hot w | rall | | | Catoury | | | ···· | | | GolCH ₃ / ₃ —
AsH ₃ —
H ₂ — | | | | MOCVD | cold wall Go As #### MOLECULAR BEAM EPITAXY ## EFFUSION CELL # Molecular Beam Epitaxy (MBE) # Gas Source MBE System MOMBE # Standard MBE growth chamber ## Electrooptic Effects in III-V's Bulk materials – Franz-Keldysh Effect $$\frac{\Delta E_G}{\Delta E} \sim \frac{5 \text{ meV}}{10 \text{ KV/cm}}$$ Shift Absorption Edge ⇒ Change refractive index: $$\frac{\Delta n_{n}}{\Delta E} \sim \frac{5 \times 10^{-7}}{10 \text{KV/cm}}$$ ## Electrooptic Effects in III-V's #### Quantum Wells - Excitonic Effects ## Case 1. Electric field // Growth axis •Change shape of potential well → shift exciton energy levels → shift absorption edge → change refracive index. ## Case 2. Electric field Growth axis - •Field ionize exciton ⇒ remove excitonic features from absorption spectrum ⇒ change refracive index. - •The excitonic absorption in quantum wells leads to very large electroopticeffects: $$\frac{\Delta^{n}}{\Delta E} \sim \frac{5 \times 10^{-2}}{10 \text{ KV/cm}}$$ $$\frac{\Delta \alpha}{\Delta E} \sim \frac{100 \text{ cm}^{-1}}{10 \text{KV/cm}}$$ # Edge Emitting Laser # Dry Etching Techniques for Optoelectronic Devices ## **Methods** - Chemically Assisted Ion Beam Etching - •Reactive Ion Beam Etching - Reactive Ion Etching ## **Applications** - Integrated lasers no cleaved mirrors - Other integrated devices - lenses - mirrors - modulators # CENTER FOR OPTO-ELECTRONIC SYSTEMS RESEARCH SUPERLATTICE DISORDERING Experimental: ref: Y. Suzuki and H. Okamoto, J. Elec. Mats. <u>12</u>, 397 (1983) Compare refractive index (dispersion) of bulk Al_{0.30}Ga_{0.70}As to GaAs/AlAs SL's with various barrier thicknesses: Note: for a fixed average alloy composition, one can make large changes in refractive index by tailoring heterostructure dimensions. >>useful degrees of freedom in device design lasers waveguides, lenses, modulators detectors # Heterostructures are grown epitaxially molecular beam epitaxy metallorganic chemical vapor deposition INTEGRATION: grow one structure, use same base material for all components define components(e.g. ridge waveguides, heterostructure lasers) by removing surrounding material (ion beam etching, cleaving, etc.) Disadvantage: scattering, band bending, not planar, etc. Objective: change bandgap and refractive index locally to define components New Method: smooth abruptness of heterostructures locally ## Mixing is enhanced by impurity transport ref: W.D. Laidig, et al, Appl. Phys. Lett. 38, 776 (1981) # MASKED Zn DIFFUSION INTO SL #### Lasers: Use layer mixing to: 1.) tune emission wavelength ref.: M. Camras, et al, Appl. Phys. Lett., 54, 5637 (1983). 2.) reduce facet damage by increasing E_g at output windows ref.: R. Thornton, et al, Appl. Phys. Lett., 49, 1572 (1986). ## THIS WORK: IID involves electrically active species >>use applied electric field >>more accurate diffusion coefficient measurements >>improved lateral resolution for component definition Zn diffusion 1µm Si diffusion 1µm Use evaporated source or gettering layer: Use to study IID mechanism, fabricate components. OPTICAL INTERACTIONS IN INDIRECT BANDGAP: III-V SEMICONDUCTORS AND SILICON **CENTER FOR OPTO-ELECTRONIC SYSTEMS RESEARCH** # OPTICAL INTERACTIONS IN INDIRECT BANDGAP III-V SEMICONDUCTORS AND SILICON - Gallium Phosphide, GaP Optical Emission - SiliconOptical EmissionWaveguides # ENERGY GAP (in eV and μ m) VERSUS LATTICE CONSTANT AT 300K FOR COMPOUND SEMICONDUCTORS ### GALLIUM PHOSPHIDE, GaP INDIRECT GAP: ~ 2.27 eV AT T = 300K. IMPURITY - RELATED LUMINESCENCE ISOVALENT (ISOELECTRONIC) IMPURITY GaP: N or GaP:Bi ISOVALENT (ISOELECTRONIC) MOLECULE GaP:Zn - O or GaP:Cd - O (Nearest-Neighbor Donor-Acceptor Pair) #### **ENERGY BAND STRUCTURE** GaAs - DIRECT ENERGY GAP #### Silicon - INDIRECT ENERGY GAP - UNASSISTED, BAND TO BAND, RADIATIVE RECOMBINATION OF ELECTRONS AND HOLES IS FORBIDDEN. - PHONON ASSISTED RADIATIVE TRANSITIONS CAN AND DO OCCUR. # EXCITONS BOUND TO ISOELECTRONIC IMPURITIES PROBABILITY OF NONRADIATIVE AUGER RECOMBINATION IS LOW. PROBABILITY OF RADIATIVE RECOMBINATION IS HIGH. # GaP:N ### LASER ACTION U.S. Patent 3,761,837 (1973) Leheny, Logan, Nahory, and Shaklee Lasers in Indirect - Bandgap Semiconductive Crystals Doped with I soelectronic Traps" Gain in GaP: N => 200 cm at T=300°K Gain in GaP: Bi -> observed M. Gershenzon et al, 483 (1966). 19, < next < 10% Stimulated Emission and Laser Operation (cw, 77°K) Associated with Deep Isoelectronic Traps in Indirect Semiconductors N. Helonyak + 7 authors, Phys. Rev. Lett. 28, 230 (1972). The role of this "trap-assisted absorption" has been neglected in arriving at the pessimistic conclusions that have appeared in the literature concerning stimulated emission in indirect semiconductors." controversial ### WHAT ABOUT SILICON? ### W. P. DUMKE IBM, YORKTOWN HEIGHTS "INTERBAND TRANSITIONS AND MASER ACTION" PHYS. REV. <u>127</u>, 1559 (1962). #### FIRST LINE OF THE PAPER Since the initial operation of the ruby maser, there has been considerable speculation concerning the possibility of observing maser action in semiconductors such as Ge and Si. #### ABSTRACT OF THE PAPER The possibility of using interband transitions to achieve maser action is considered. The criterion for maser action is presented in a way which allows the most direct use of optical absorption data. The absorption constant for interband transitions, which is negative corresponding to induced emission when a population inversion exists, is related to the normal absorption constant for direct, indirect, and indirect exciton transitions. Using available absorption data, it is shown that in Ge (si) maser action, using either the indirect or indirect exciton transitions, would be prevented by absorption due to free carriers. In GaAs, or other materials with a direct gap, however, it is entirely possible that maser action could be achieved. T~ 77 K for Imax Mext ~ 5% {edge 9 X 60 K 15 K LUMINESCENCE INTENSITY (ARB. UNITS) III-V OPTOELECTRONICS FOR OPTICAL COMMUNICATIONS CENTER FOR OPTO-ELECTRONIC SYSTEMS RESEARCH # III-V OPTOELECTRONICS FOR OPTICAL COMMUNICATIONS - 1. Overview: Communications Systems - 2. Overview: Modulation/Demodulation Schemes - 3. Source Stability Requirements for Advanced Optical Communications - 4. Methods of Source Stabilization # **Historical Perspective:** | Free Space Optical Communications | Ancient
Greeks | |--|-------------------| | Morse Telegraph | 1840's | | Bell Telephone | 1870's | | Marconi's Wireless Telegraph Radio | 1900 | | Coherent Carrier Modulation/Demodulation | 1940's | | Phased Locked Receivers | 1950's | | First Optical Mixing Observed | 1955 | | Semiconductor Laser Invented | 1963 | | Low Loss Optical Fiber | 1970 | | Free-Space Optical Heterodyne Systems | 1970's | | High speed, low loss single-mode fiber links | 1980's | | Coherent Optical Fiber Communications proposed | 1980's | ### **Communications Systems:** **Free Space** Telecommunications Data Transfer Trunk Local Area Network Subscriber There is current interest in: Long repeaterless links. Extremely high capacity links. Wide area distribution. ### **Direct Detection Systems** #### Traditional: ### Wavelength-Division Multiplexed (WDM) Systems: ### Pulse-Position Modulation (PPM) Systems: • Direct Detection Systems Average # of photons per time slot: $$N_{S} = \frac{P_{S}T_{B}}{\hbar\omega}$$ Photo-electron statistics: $$p(n) = \frac{N_S^n}{n!} e^{-N_S}$$ poisson process Ideal photon counting: (no dark count) prob. of error = $P_E = prob(n = 0)$ $$= e^{-N_S}$$ $N_S = 20.7 \text{ for } P_E = 10^{-9}$ ## The Ideal System: Receiver Sensitivity - Heterodyne/Homodyne Systems - No phase noise, perfect phase matching - $\begin{array}{l} \left\{ \begin{array}{l} \text{Coherent (Phase-estimation)} \\ \text{Incoherent (Envelope)} \end{array} \right\}_{\text{Demod}} \end{array}$ # **ASK** representation: $$\begin{cases} a(t) = 1 \text{ "mark"} \\ a(t) = 0 \text{ "space"} \end{cases}$$ representation: $$\begin{cases} a(t) = 1 \\ a(t) = .67 \\ a(t) = .33 \\ a(t) = 0 \end{cases}$$ Analog limit (minimum bandwidth) We are not interested in bandwidth compression, so use <u>binary</u>. # ASK IMPLEMENTATION - Same modulator technology as direct detection systems. - External modulators only, since direct modulation of semiconductor lasers results in frequency modulation. (GHz/mA) - Easy detection (in analogy to RF systems) #### MACH-ZEHNDER INTERFEROMETRIC MODULATOR - Identical waveguides, equal path lengths yield constructive interference. - Relative phase shift $\Delta\theta$ causes destructive interference for $\Delta\theta = \pi$ - Practical design considerations require tuning for "on" and "off" states. - Top speed >17 GHz [Ref. Gee and Thurmond OFC'84 R. C. Alferness, IEEE JQE <u>17</u>, 946 (1981)] # Receiver Sensitivity Penalty ASK Envelope Detection with Optimized Post-detection Filtering Linewidth/Data Rate # PSK representation: $$\begin{cases} a(t) = 1 \text{ "mark"} \\ a(t) = -1 \text{ "space"} \end{cases}$$ representation: $$\begin{cases} a(t) = 1 \\ a(t) = i \\ a(t) = -1 \\ a(t) = -i \end{cases}$$ 4 Levels Analog limit (minimum bandwidth) • Once again, use binary. PSK is a <u>suppressed carrier</u> modulation technique - No energy at $\omega = \omega_0$ - Requires nonlinear phase recovery scheme. # PSK Implementation: - Simplest possible modulator configuration. - Electro-optic (Pockels) effect - Free carrier effect (semiconductors) - External modulators only - Detection is <u>difficult</u> # **FSK** Binary Representation: $$\omega_c = \text{channel spacing}$$ $$\begin{cases} a(t) = e^{i\omega_c t/2} \text{ "mark"} \\ a(t) = e^{-i\omega_c t/2} \text{ "space"} \end{cases}$$ M-ary representation $$M=2m$$ $$a(t) = e^{i(m+\frac{1}{2})\omega_c t}$$ $$\vdots$$ $$a(t) = e^{i\frac{1}{2}\omega_c t}$$ $$\vdots$$ $$a(t) = e^{-i(m+\frac{1}{2})\omega_c t}$$ Bandwidth Expansion technique # Receiver Sensitivity Penalty FSK Envelope Detection with Optimized Post-detection Filtering Linewidth/Data Rate # III-V Optoelectronic Devices: Limitations to System Performance #### **Semiconductor Lasers:** Mode Partitioning (Direct Detection) Phase Fluctuations/Line Broadening (Coherent Detection) ### **Noise Mechanisms** Thermal Instabilities → Phase Shifts in Optical Signal ### How does this happen? Large changes ----- Mode "partitioning" Small changes ----- Line Broadening ### **Mode Partitioning** ### 1) Time Averaged Laser Spectrum ### 2) "Instantaneous" Measurement Assuming the population adiabatically follows the quantum fluctuations: $$\sum_{j=-\infty}^{+\infty} a_j = Constant$$ Constant flux is dynamically "partitioned" among the modes. ### What happens in a dispersive channel? #### Solutions: - Use the minimum dispersion point in fiber. - Stabilize the diode laser: "Single-mode" lasers require a side mode suppression ratio of about 100:1. Distributed Feedback (DFB) Lasers provide mode stabilization. ### **LINE BROADENING** Take a closer look at what is driving the phase fluctuations: $$\Delta I \rightarrow Im[\Delta n] \rightarrow Re[\Delta n] \rightarrow \Delta \varphi$$ Figure of (de)merit for Gain medium: $$\alpha = \frac{\text{Re}[\Delta n]}{\text{Im}[\Delta n]} \cong 5 \text{ for GaInAs}$$ # φ exhibits a "random walk" a increases σ_{ϕ}^2 by ~ 25 to 50. $$\Delta v = D/2\pi$$ Solutions DFB Lasers (MHz) External Cavities (10-100 KHz) ### How do we narrow the laser linewidth? In an ideal system, we can: - -Increase the pump power (% above threshold). - -Decrease the spontaneous emission rate. (External/Coupled Cavities) - -Introduce active stabilization. - -Decrease α ### How can α be reduced? ### **Bulk III-V Gain Medium** ### **Discrete Transitions (Multiple Quantum Well)** Reducing the strong amplitude-phase coupling can improve linewidths by 25 - 50. ### Options for discrete transitions: - Multiple Quantum Well (MQW) diode lasers. - Rare-earth resonant diode lasers. | Modulation
Technique | Sensitivity
(Photons/bit) | Linewidth
Requirements | Laser of choice | |-------------------------|------------------------------|------------------------------|----------------------| | Direct
Detection | 400-4000 | 100:1
side mode | Good FP
or
DFB | | ASK Het. | 80 | 0.1 x Data Rate | DFB | | FSK Het. | 40 | 0.1 x Data Rate | DFB | | PSK Het. | 18 | 10 ⁻³ x Data Rate | ? | | PSK Hom. | 9 | 10 ⁻⁴ x Data Rate | ? |